

Introduction to the Lama Chöpa Tsoh

Jewel Heart welcomes everyone
who wishes to celebrate the Lama
Chöpa Tsoh, a practice which can
be of great benefit for beginners
as well as advanced practitioners.
The following information is
meant to be useful for those who
are thinking about attending this
beautiful and inspiring group
practice.

All are invited to participate,

including children, who can sit with their parents and get up
and move around if they need to. Children often enjoy
helping to distribute the food offerings. If the entire practice
is too long for them, they can come in at the time of the actual
offering and enjoy the singing. The Lama Chöpa with Tsoh
offering generally takes about an hour.

What is a Tsoh offering?
The Tibetan word Tsoh means gathering, collection, or assembly.
The Tsoh offering is a great feast offered to all enlightened
beings and to all non-enlightened beings as well, including
ourselves. It is one of the most important practices of generosity,
and is also extremely effective for accumulation of merit.

The food offered is always of the best possible quality and
quantity. After the Tsoh is completed, the food offerings are

shared among the participants and may either be eaten at that
time or taken home to share with family.

A Tsoh always includes offerings of bala (meat or fish) and
mandana (alcohol). A small amount of these substances will be
distributed to all participants after they have been offered to the
enlightened beings. If you are a strict vegetarian, you may just
touch the bala with your ring finger and don’t really have to eat
any, and those who don’t want to take alcohol can do the same.
Since a Tsoh is a joyful uplifting offering to enlightened beings,
during the practice you should refrain from gossip, whispering,
joking, or doing anything you would hesitate to do in the
presence of an actual Buddha.

A Tsoh can be done in various ways. In Jewel Heart we
commonly make this offering within the practice of the Lama
Chöpa, the Offering to the Spiritual Guide.

What is the Lama Chöpa?
The Lama Chöpa is a guru yoga of Je Tsongkhapa, the great
scholar and yogi who founded the Gelug tradition within Tibetan
Buddhism. Based in secret oral teachings, the Lama Chöpa was
first written down in Tibetan verse by Panchen Lozang Chögyen
around 1600. In Tibet, many people, even children, knew this
practice by heart, and it continues to be a daily practice in the
Gelugpa monasteries throughout the world.

This comprehensive practice strengthens our relationship with
our spiritual teachers through offerings, especially offerings of
our practice. It guides us through a meditation that includes all
the necessary prerequisites: after beginning with Mahayana

refuge and bodhimind, we generate our visualization of the merit
field and invite the actual enlightened beings, to whom we then
offer the Seven Limb practice in elaborate and beautiful verses.
Also included is a detailed meditation on all the stages of the path
to enlightenment.

Gehlek Rimpoche, in his transcript Guru Devotion: How to
Integrate the Primordial Enlightened Mind, describes the
importance of the Lama Chöpa:

“This practice includes the development of bodhimind, both
absolute and relative, and at the end it picks up the essence of
Vajrayana practice, development and completion stage, along
with combined sutra and tantra Mahamudra. That is its real
essence. It is very fortunate that we can do such a practice…

It can be done in a very simple and easy way, by just reading and
understanding the words, and it can be done in a very profound
way. When you do it the profound way, almost the whole essence
of both sutra and tantra is brought in. It is such an interesting
practice; if you are not that intelligent or diligent you can do it in
the simple, easy way of just reading, and when you go a little bit
deeper in it, its depth is tremendous! You can go one step down,
or ten feet down, or three thousand feet down. If you do it
superficially, it will give you good benefit, and, if you do it in
depth, it will give you tremendous benefit!”

At Jewel Heart, most of the Lama Chöpa is recited in English,
using a translation supervised by Gehlek Rimpoche, so that
participants can understand the meaning of what they are
saying. A few sections in the Lama Chöpa and the Tsoh are
sung in the original Tibetan (our prayer book has the Tibetan
written in

English letters), using traditional melodies, at times
accompanied by bell and damaru (small hand drum). In the
great monasteries of Tibet, now reestablished in India, a Lama
Chöpa Tsoh would be accompanied as well by cymbals,
drums, great trumpets and oboe-like reed instruments.

What to bring to a Lama Chöpa Tsoh
If you have a blue Jewel Heart prayer book, bring it; otherwise
you can borrow one of the center’s copies. To participate fully,
bring either an offering of good quality food such as bread,
cookies, cake or fruit, or an offering of money, which will help
to pay for the food which the center has purchased for the
Tsoh.

Practitioners can sit either on cushions or chairs. If you are
new to this practice, you will probably want to concentrate on
the words, rather than trying to use a bell, vajra or damaru
drum, but if you have these ritual implements you may bring
them. The prayer books and implements should not be placed
directly on the floor, so bring a cloth to put under them.

If you have further questions about this practice, any
of the Jewel Heart instructors or facilitators will be
happy to talk with you and try to answer them, or you
may contact Hartmut Sagolla:
hartmut@jewelheart.org /phone: 734 994 3387,ext 2

Jewel Heart, P.O. Box 7933, Ann Arbor, MI 48107 – 734.994.3387– www.jewelheart.org

